
**UNIVERSIDAD AUTÓNOMA
DEL ESTADO DE HIDALGO**

Escuela Superior de Zimapán

**Segundo Informe de la
Administración**

2011-2017

PRESENTA:

L.D. Adrián Gustavo Cruz Mendoza

Zimapán de Zavala, Hidalgo,

Febrero de 2013

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO
Escuela Superior de Zimapán

Segundo Informe de la Administración 2011-2017

De conformidad con lo establecido en el artículo 53 fracción II del Estatuto General de la Universidad Autónoma del Estado de Hidalgo, presento a ustedes el estado que guarda la administración, gestión y cumplimiento de metas y objetivos de la Escuela Superior de Zimapán.

En lo que se refiere a la población escolar, en el año 2011, periodo julio – diciembre, la escuela contaba con una población de 208 alumnos en ambas licenciaturas; para el mismo periodo en el 2012, la población aumentó a 220, lo que representa un incremento de 5.7%.

Como parte de las actividades que se realizan previa la apertura de cursos y como apoyo a los alumnos de nuevo ingreso a las licenciaturas en Derecho y Contaduría, al inicio de los dos periodos en el año 2012, se impartieron los cursos

de inducción en enero - junio a 26 alumnos y en período julio - diciembre a 41 alumnos.

La alternativa de apoyo institucional referida al otorgamiento de las becas nacionales entre las cuales están la beca PRONABES, Becas universitarias y Beca servicio, se materializa en esta Escuela con el beneficio a 113 alumnos de ambas licenciaturas en el año 2011 y a 172 en el año 2012, lo que representa un incremento del 34% de alumnos beneficiados.

Aspecto relevante para el impulso a los indicadores de eficiencia terminal es el propiciar el acompañamiento de los alumnos a lo largo de su trayectoria como estudiantes, por lo cual en esta Escuela las asesorías y tutorías se convierten en estrategia de apoyo relevante, que se establece como parte del proyecto institucional Universitario, en nuestra escuela de acuerdo al corte en el año 2012, se proporcionaron 165 tutorías, tanto individuales como grupales en ambas licenciaturas y un total de 435 asesorías, en ambos casos tanto en la modalidad individual como grupal.

Fin esencial de la Institución es el proporcionar servicios educativos en la región, y con esta perspectiva la ESZi en los dos períodos del 2012, entregó a la sociedad 21 egresados de las dos Licenciaturas.

En cuanto a los alumnos titulados, en esta Escuela se ha propiciado un incremento notable dada la alternativa que se ofrece por la adopción por parte de los egresados de presentar el examen de conocimientos de CENEVAL, en los períodos que cubre este informe, han obtenido el título 25 alumnos.

La capacitación y actualización es también un aspecto necesario para el enriquecimiento del perfil docente y como consecuencia sustento para los procesos académicos que tienen su concreción en la práctica en el aula, con esta visión en la ESZi, durante el 2012 el 90% de los docentes participaron en el

Programa de Capacitación y Actualización Docente de la UAEH, esto tiene como objetivo capacitarlos para que adquieran conocimientos y habilidades en la áreas de competencias en tecnologías de la información y la comunicación, en metodologías de la investigación y en el idioma inglés competencias comunicativas, con el propósito de transformar la práctica docente, la reingeniería y el rediseño de los cursos que imparten.

En cuanto a la formación disciplinar sigue vigente el programa de Maestría en Impuestos que se imparte en esta escuela mediante convenio con la Universidad Autónoma de Querétaro (UAQ), además la formación en Tecnología Educativa tanto en la Especialidad como en la Maestría sigue operando entre la plantilla docente.

Es relevante mencionar el que los profesores del Área de Derecho se incorporaron al “Curso Taller del Sistema Procesal Penal Acusatorio y de técnicas y destrezas de litigación oral en materia penal”, que durante 60 horas fue impartido durante 6 fines de semana.

Los procesos de formación y actualización también se dirigen al personal directivo y administrativo, este personal participó el 12 de abril en el taller “Plan de gestión de la calidad”, el 11 de mayo en el de “Archivo general” y el 31 de mayo en el Curso – Taller “Administración de riesgos de proyectos en instituciones autónomas de educación superior”.

La labor académica de los profesores no se ciñe solo a la planeación y desarrollo de las actividades en el aula ya que de acuerdo a los lineamientos normativos establecidos en la institución, y al modelo de gestión, los profesores deben incorporarse al trabajo colegiado que permita el impulso, actualización e innovación en cuanto a contenidos y estrategias que posibiliten el aprendizaje centrado en el alumno, con esta perspectiva en el período que se informa, se realizaron las sesiones establecidas por reglamento de las cuatro academias que funcionan en la ESZi; como resultado destacan los trabajos de planeación, actualización de contenidos y dosificación, lo que permite soportar a los procesos de evaluación y seguimiento de indicadores establecidos en el Sistema de Gestión de la Calidad y el Plan Institucional de Desarrollo.

El año 2011 en un ejercicio de planeación participativa, la ESZi integró su programa de desarrollo para el periodo 2011 – 2017, en el periodo que se informa se realizó el seguimiento de los avances y cumplimiento de las metas establecidas, ejercicio de evaluación que posibilita la actualización de las metas construidas; el escenario establecido con los compromisos planteados en objetivos, estrategias y metas, representa una oportunidad histórica para nuestra escuela, comprometida con el desarrollo regional. Actualmente como consecuencia de lo anterior estamos viviendo momentos de transformación y cambio evidentes en nuestra escuela, tanto en lo académico como en la gestión y desarrollo de la infraestructura.

En el año 2012 finalizaron sus prácticas profesionales 9 alumnos de la Licenciatura en Contaduría, y en servicio social 34 alumnos de ambas licenciaturas.

En el período que se informa, en lo que se refiere a extensión, en la ESZi se organizaron en convergencia con los programas de trabajo de las academias trece conferencias dirigidas a estudiantes, profesores y empleadores, destacan las siguientes: “Servicios del SAT”, “Derechos del hombre”, “Requisitos para dictar el auto de formal prisión”, “Estímulos fiscales 2012”, “Servicio militar de mujeres”, “Justicia para adolescentes”, “Visita domiciliaria”, “Pensión y jubilación”, “Reglas de outsourcing”, “enfermedades de transmisión sexual”, “Por qué emprender”, “Vive tu universidad”, “Comprobantes fiscales” los participantes en estas actividades suman un total de 450.

En lo que se refiere a talleres se organizaron: “elaboración de currículum vitae”, “Evaluación institucional” y “Sistema de tutorías y asesorías”, a estos talleres asistieron 90 participantes.

Encuentros académicos, en esta actividad los alumnos de la Licenciatura en Contaduría asistieron al “Congreso fiscal”, en el cual se tuvieron ponencias sobre temas como “Facturación electrónica”, “Requisiciones del SAT” y “Arbitraje Fiscal en México”. Además los alumnos María del Carmen Corona Benitez y Erik Magdaleno Labra Ramírez participaron en el programa radiofónico con la propuesta de ajustar la tasa de IETU para las personas físicas con actividad de arrendamiento.

En el marco del proyecto institucional donde se declara a la Escuela Superior de Zimapán como Incubadora de Negocios Tradicionales, se llevó a cabo, bajo la coordinación de un asesor la presentación de 10 proyectos pre-incubados de la primera generación ante el Comité Evaluador. En el mes de septiembre bajo la coordinación de 3 asesores se realizó la difusión para la incorporación de la segunda generación conformada actualmente por 20 emprendedores, entre los que se encuentran alumnos, profesores y habitantes de los Municipios de Zimapán, La Misión y Alfajayucan, cuyos proyectos serán evaluados en el mes de marzo del presente año.

A fin de mantener a la ESZi en el esquema del sistema de gestión institucional de calidad, se destaca la visita de ATR, Organismo Internacional Certificador de Sistemas de Gestión, con el objetivo de realizar la auditoría externa al Sistema de Gestión de la Calidad de la ESZi y mantener la incorporación dentro de las unidades académicas que integran el corporativo universitario.

De conformidad con el artículo 59 fracciones I y III del Estatuto General de la Universidad, se convocó a tres reuniones del Consejo Técnico de esta escuela para analizar y resolver la problemática académica relacionada con los alumnos de acuerdo con el reglamento respectivo así como dictaminar sobre los asuntos académicos y administrativos que les competen, en este marco el 8 de febrero del 2012 se llevó a cabo ante este cuerpo colegiado el primer informe de la administración 2011-2017 de esta escuela.

A fin de mantener el antecedente y génesis de nuestra escuela y promover la identidad institucional se llevó a cabo la ceremonia cívica para conmemorar el octavo aniversario de la fundación de la Escuela Superior de Zimapán. Alumnos, maestros e invitados se integraron a los festejos que fortalecen los valores e ideales universitarios.

Como cada año el 29 de marzo se realizó el evento Language Day, con el objetivo de estimular y reforzar entre el alumnado de la ESZi el aprendizaje del idioma inglés con actividades artístico – culturales, en esta ocasión se tuvo una participación de 122 alumnos con números musicales y obras de teatro. En esta línea los días 17 y 18 de octubre la academia de inglés organizó el maratón y el rally de inglés, actividad en la que participaron todos los grupos de las Licenciaturas en Derecho y Contaduría que cursan la asignatura de inglés.

En ceremonia universitaria con la presencia del Rector de nuestra universidad Mtro. Humberto Veras Godoy se reconoció a dos de nuestros alumnos con el más alto nivel de aprovechamiento de los semestres Enero – Junio y Julio – Diciembre 2011.

De igual forma en esta escuela para reconocer a los alumnos por su destacado desempeño académico y como motivación por su dedicación al estudio, el 11 de mayo y el 13 de septiembre la Dirección de la ESZi junto con las Academias de Derecho y Contaduría, les hizo entrega de un reconocimiento a los alumnos con más altos promedios de cada semestre de ambas Licenciaturas en una ceremonia especial realizada en el Aula Virtual de esta escuela.

El 16 de febrero, Alumnos de la Licenciatura en Contaduría de esta escuela, recibieron reconocimiento por su participación en el concurso de “Ensayo Universitario” que anualmente organiza el Instituto Mexicano de Contadores Públicos (IMCP).

En cuando a reconocimientos es importante mencionar que por primera vez en la vida de la escuela, un profesor participó y recibió el Estímulo al Desempeño del personal docente 2012-2013.

A fin de cultivar entre la población de la escuela los valores patrios y fomentar el nacionalismo, el 13 de septiembre se realizó un acto cívico para conmemorar el inicio de las fiestas patrias.

Con el propósito de preservar las tradiciones y cultura de la región, alumnos y profesores participaron el 30 de octubre en la muestra de altares, aunado a esto los alumnos se caracterizaron con la vestimenta alusiva.

En lo que se refiere a la práctica deportiva y como parte de la formación integral del estudiante de la ESZi, se realizó la tradicional carrera atlética en el marco del octavo aniversario en la que participaron 160 alumnos.

De igual forma se organizó un torneo interno de futbol y basquetbol, cabe destacar en estas tres actividades la colaboración de profesores y sociedad de alumnos de nuestra escuela.

El desarrollo de la apreciación estética y cultivo del arte como parte de la formación integral de todos los estudiantes de esta escuela, se ve favorecido con la exposición pictórica “Estampas Históricas de Zimapán” que se organizó en colaboración con la Presidencia Municipal y se montó en el acceso de las instalaciones de la escuela.

Como parte de los proyectos de infraestructura se tiene a la fecha concluida la fachada y acceso principal de la escuela y está por iniciarse la colocación de la malla ciclónica en todo el perímetro restante, en lo que se refiere al nuevo edificio que albergará a la biblioteca y sala de práctica de juicios orales en fechas próximas se realizará la inauguración por parte de las autoridades universitarias y gubernamentales.

Integrantes del Consejo Técnico de la Escuela Superior de Zimapán, profesores y alumnos, el estar aquí reunidos en este espacio y en este momento nos lleva a la necesaria reflexión sobre las actividades y logros que con el sustento de la Planeación institucional se han concretado, así como de aquellas que es necesario reorientar en el marco de la actualización de metas y objetivos, lo que implica también el hacernos partícipes de la dinámica institucional que exige ceñirnos a los ejercicios de la transparencia y rendición de cuentas, que nos permite además evaluar el desempeño de la gestión y ajustar las metas que orienten las acciones cotidianas a fin de alcanzar el escenario que se ha diseñado para el desarrollo de nuestra institución a corto mediano y largo plazo.

Referente importante de nuestro proceso es el Plan de Desarrollo, el cual establece el camino para superar debilidades y amenazas e impulsar la sinergia de innovación que dinamice en el marco de los valores e ideales universitarios, la dinámica de transformación institucional.

Evidentes son los avances en los procesos de planeación, gestión administrativa, académica, de extensión, vinculación, en el posicionamiento que nos otorga el reconocimiento a la calidad de nuestros programas así como en los beneficios que se manifestarán con la puesta en marcha de las recientes instalaciones, pero desde luego que esta labor no es tarea de un solo hombre, ya que en el concierto de las acciones que cotidianamente hacen vivir a nuestra escuela en la conducción, gestión, operatividad, innovación, mantenimiento, intervención en el aula y apoyo operativo, están presentes muchos actores, los líderes sindicales, la presidenta de la sociedad de alumnos, el personal administrativo, el equipo de trabajo que me acompaña y los profesores de nuestro claustro, todos ellos han coadyuvado al impulso del proyecto de desarrollo de nuestra escuela y al logro de las metas institucionales, lo cual impacta en el aprendizaje y perfil de egreso de nuestros alumnos que son la razón de ser de nuestra continuación como espacio universitario en este municipio.

Reconozco el apoyo del Rector Mtro. Humberto Veras Godoy, que con su permanente labor de gestión e impulso en su labor de conducción y liderazgo hace partícipe a nuestra escuela de los propósitos institucionales, de las intencionalidades y propuestas de desarrollo, que nos hacen identificarnos como

universitarios plenos, comprometidos con el desarrollo regional y convencidos de nuestra identidad institucional.

Honorable Consejo Técnico de la Escuela Superior de Zimapán, personal docente, administrativo y alumnos, los exhorto a seguir trabajando en este gran propósito que vislumbra a nuestra escuela como una de las más grandes e importantes en la región y los invito a impulsar el trabajo y proyectos institucionales que nos permitirán alcanzar el escenario que hemos trazado y que nos llevará al reconocimiento de nuestra Universidad como una de las mejores posicionadas a nivel internacional.

“Amor, orden y progreso”

Zimapán de Zavala Hidalgo, febrero de 2013

Lic. Adrián Gustavo Cruz Mendoza